Themed Section: Opioids: New Pathways to Functional Selectivity #### **REVIEW** # Opioid receptor trafficking and interaction in nociceptors X Zhang¹, L Bao² and S Li³ ¹Institute of Neuroscience and State Key Laboratory of Neuroscience, Shanghai, China, ²State Key Laboratory of Cell Biology, Institute of Biochemistry and Cell Biology, Shanghai Institutes for Biological Sciences, Chinese Academy of Sciences, Shanghai, China, and ³Shanghai Clinical Center, Chinese Academy of Sciences/XuHui Central Hospital, Shanghai, China #### Correspondence Xu Zhang, Institute of Neuroscience, Shanghai Institutes for Biological Sciences, Chinese Academy of Sciences, 320 Yue Yang Road, Shanghai 200031, China. E-mail: xu.zhang@ion.ac.cn Received 28 October 2013 Revised 29 January 2014 Accepted 17 February 2014 Opiate analgesics such as morphine are often used for pain therapy. However, antinociceptive tolerance and dependence may develop with long-term use of these drugs. It was found that μ -opioid receptors can interact with δ -opioid receptors, and morphine antinociceptive tolerance can be reduced by blocking δ -opioid receptors. Recent studies have shown that μ - and δ -opioid receptors are co-expressed in a considerable number of small neurons in the dorsal root ganglion. The interaction of μ -opioid receptors with δ -opioid receptors in the nociceptive afferents is facilitated by the stimulus-induced cell-surface expression of δ -opioid receptors, and contributes to morphine tolerance. Further analysis of the molecular, cellular and neural circuit mechanisms that regulate the trafficking and interaction of opioid receptors and related signalling molecules in the pain pathway would help to elucidate the mechanism of opiate analgesia and improve pain therapy. #### LINKED ARTICLES This article is part of a themed section on Opioids: New Pathways to Functional Selectivity. To view the other articles in this section visit http://dx.doi.org/10.1111/bph.2015.172.issue-2 #### **Abbreviations** CGRP, calcitonin gene-related peptide; DOPr-eGFP, δ-opioid receptors inserted with the enhanced green fluorescent protein at the C-terminus; DAMGO, Tyr-D-Ala-Gly-MePhe-Gly-ol; DRG, dorsal root ganglion; HA, haemagglutinin; IB4, isolectin B4; LDCV, large dense-core vesicle; PC12 cell, phaeochromocytoma cell; PM, plasma membrane #### **Background** Morphine is widely used for pain therapy. However, its clinical applications are often limited by the development of antinociceptive tolerance. That is, when a dose of morphine is given repeatedly and selectively for a single condition, it gradually loses its antinociceptive potency (Fields, 2004; 2011; Manchikanti and Singh, 2008). Studies over the past few decades have demonstrated the presence of many types of opioid receptor in the nociceptive sensory neurons and their $A\delta$ - and C-fibre terminals in the superficial dorsal horn of the spinal cord (Fields *et al.*, 1980; Moskowitz and Goodman, 1984; Gouarderes *et al.*, 1991; Besse *et al.*, 1992; Mennicken *et al.*, 2003). The μ - and δ -opioid receptors are predominantly found to be expressed in small-diameter neurons of the dorsal root ganglion (DRG). These small DRG neurons convey the signals from peripheral nociceptors, thermoreceptors and sensitive mechanoreceptors to the superficial dorsal horn of spinal cord, and cause the release of the excitatory neurotransmitter glutamate, as well as the neuropeptides substance P and calcitonin gene-related peptide (CGRP), from the afferent terminals. This excitatory neurotransmission can be presynaptically inhibited by activating μor δ-opioid receptors (Ueda et al., 1995; Zachariou and Goldstein, 1996; Beaudry et al., 2011). Therefore, it is of interest to explore the molecular and cellular mechanisms that regulate opioid analgesia and tolerance. The present review discusses the expression, intracellular trafficking and interaction of opioid receptors in the pain pathway with a focus on small DRG neurons and the role of opioid receptor interactions in the modulation of opiate analgesia and antinociceptive tolerance. #### Co-expression of opioid receptors in nociceptive afferent neurons Early autoradiographic studies showed that many opioid receptors and the binding sites for μ- and δ-opioid receptor agonists, are present in nociceptive afferent Aδ- and C-fibres terminating in the superficial dorsal horn of the spinal cord (Fields et al., 1980; Moskowitz and Goodman, 1984; Gouarderes et al., 1991; Besse et al., 1992; Mennicken et al., 2003). Moreover, the release of the excitatory neurotransmitter glutamate, the neuropeptides substance P and CGRP from afferent C- and Aδ-fibres could be inhibited by activating δ-opioid receptors with several δ-opioid receptor agonists (Ueda et al., 1995; Zachariou and Goldstein, 1996; Beaudry et al., 2011; Normandin et al., 2013), suggesting the presynaptic localization of δ-opioid receptors on nociceptive afferents. This notion was supported by the finding that δ -opioid receptor mRNA is present in about 70% of DRG neurons, including both peptidergic [isolectin B4 (IB4)-negative] and non-peptidergic (IB4-positive) subsets of small neurons and mechanoreceptive large neurons, while μ-opioid receptors were expressed in the subsets of small DRG neurons and some large DRG neurons (Arvidsson et al., 1995a; Minami et al., 1995a; Wang and Wessendorf, 2001; Wang et al., 2010; Gaveriaux-Ruff et al., 2011; He et al., 2011). The level of δ-opioid receptor mRNA in small DRG neurons is generally lower than that in large DRG neurons (Wang et al., 2010). About one-third of δ-opioid receptor-expressing DRG neurons contain neuropeptides, such as substance P and CGRP (Wang et al., 2010). Co-expression of μ - and δ -opioid receptors was found in a substantial population of peptidergic small DRG neurons by using single-cell PCR, in situ double hybridization and other approaches (Joseph and Levine, 2010; van Rijn et al., 2010; Wang et al., 2010; Beaudry et al., 2011; He et al., 2011). μ- and δ-opioid receptors are also co-expressed in small DRG neurons which do not contain substance P (Wang et al., 2010). To determine the amount of δ -opioid receptor protein, immunoblot analyses were carried out with δ -opioid receptor antibodies; these specifically detected δ -opioid receptors in the DRGs and the dorsal spinal cord of wild-type mice, but not in δ-opioid receptor-deficient mice (Wang et al., 2010; He et al., 2011; Zhao et al., 2011). It is notable that the correct dilutions of the same antibodies should be used to determine the specific immunostaining of δ -opioid receptors in the DRGs and spinal cord (Wang et al., 2010; Zhang and Bao, 2012). Although some antibodies specifically labelled δ-opioid receptors in the peptidergic small DRG neurons and large DRG neurons (Arvidsson et al., 1995a; Guan et al., 2005; Wang et al., 2010; He et al., 2011), these antibodies could not simultaneously label the δ -opioid receptors expressed in all subsets of DRG neurons and the receptors in all afferent terminals in the spinal cord. Thus, the immunostaining patterns in the spinal cord only partially represent the autoradiographic patterns of the binding sites of δ -opioid receptor agonists. For instance, the antibodies that stain δ -opioid receptors in small DRG neurons could detect the receptors accumulated in the afferent terminals in the superficial dorsal horn of spinal cord, but not the receptors in the spinal cord neurons. However, double immunostaining can be used to demonstrate the co-expression of δ - and μ -opioid receptors in small DRG neurons and their afferent terminals. Importantly, Gupta et al. have developed antibodies that recognize the δ -/ μ -opioid receptor heteromer, and showed the presence of this opioid receptor heteromer in both small and large DRG neurons (Gupta et al., 2010), supporting the notion that δand μ -opioid receptors are co-expressed in these neurons. In addition to the above approaches, the expression of opioid receptors fused with various fluorescent proteins or epitope tags in animals may help to study the distribution of opioid receptors. However, in the mouse the expression of δ-opioid receptors inserted with the enhanced green fluorescent protein at the C-terminus (DOPr-eGFP) was only found in ~17% of DRG neurons by immunostaining with the antibody against GFP and most of these neurons were large neurons (Scherrer et al., 2009). Moreover, DOPr-eGFP were not detected in μ-opioid receptor-containing small DRG neurons, suggesting that the δ -opioid receptor might not coexist with the μ-opioid receptor in nociceptive DRG neurons. These data do not accord with the results obtained using other multiple approaches, and could be due to a reduced expression of DOPr-eGFP or a degradation of the fusion protein which could not correctly move into the secretory pathway and get transported to the afferent axons (Guan et al., 2005; Wang et al., 2008; 2010). A recent study was able to show the presence of DOPr-eGFP in a few substance P-containing small DRG neurons, and coexistence of DOPreGFP and μ-opioid receptor in a small population of large DRG neurons that contained CGRP (Bardoni et al., 2014). Therefore, it is also possible that the methods used in these studies are still not sensitive enough to detect the receptor expressed at low levels in various types of neurons. The distribution of DOPr-eGFP cannot fully represent the endogenous δ -opioid receptor in all subsets of DRG neurons (Zhang and Bao, 2012). It is still not known whether the *in vivo* expression of δ -opioid receptors inserted with a small tag, such as haemagglutinin (HA), Myc or Flag, might be better than GFP for showing their distribution in all subsets of DRG neurons. The co-expression of δ - and μ -opioid receptors in
peptidergic small DRG neurons is also supported by the finding that both of these receptors mediated inhibitory effects on the Ca²⁺ currents in the same small DRG neurons and the release of substance P from C- and Aδ-afferents (Arvidsson et al., 1995a,b; Ji et al., 1995; Zachariou and Goldstein, 1996; Zhang et al., 1998a,b; Wu et al., 2004; Guan et al., 2005; Rau et al., 2005; Walwyn et al., 2005; Beaudry et al., 2011; Kouchek et al., 2013; Normandin et al., 2013). Taken together, these results suggest that the co-expression of δ - and μ-opioid receptors in certain populations of small DRG neurons is the cellular basis for opioid receptor interactions in the pain pathway. #### Distinct subcellular distribution of opioid receptors Newly synthesized receptors are usually processed in the Golgi complex and assemble in various microvesicles in the constitutive secretory pathway to be transported and inserted into the plasma membrane (PM) spontaneously, Table 1Subcellular distribution of δ-opioid receptor (DOPr) and μ -opioid receptor (MOPr) in DRG neurons, PC12 cells and HEK293 cells | Receptor subtype | Subcellular localization | Cell type | Method | Reference | |-----------------------------|--------------------------------|-----------------------|--------------|--| | DOPr | PM, LDCV, MV,
endosome, TGN | Small DRG neuron | IFM, IEM, IB | Cheng <i>et al.</i> , 1995; Zhang <i>et al.</i> , 1998a; Bao <i>et al.</i> , 2003; Guan <i>et al.</i> , 2005; Wang <i>et al.</i> , 2010; Gupta <i>et al.</i> , 2010; Zhao <i>et al.</i> , 2011 | | | PM, GN | Large DRG neuron | IFM | Wang et al., 2010; Gupta et al., 2010 | | | PM, LDCV, MV, TGN | PC12 cell | IFM, IEM, IB | Bao et al., 2003; Guan et al., 2005; Wang et al., 2008 | | | PM, MV, TGN | HEK293 cell (Tg) | IFM, IEM | Guan et al., 2005; Wang et al., 2010 | | DOPr-HA (or -Myc,
-FLAG) | PM, LDCV, TGN | Small DRG neuron (Tg) | IFM | Wang et al., 2010 | | | PM, GN | Large DRG neuron (Tg) | IFM | Wang et al., 2010 | | | PM, LDCV, MV, TGN | PC12 cell (Tg) | IFM, IEM | Bao et al., 2003; Guan et al., 2005; Wang et al., 2008; Wang et al., 2010 | | | PM, MV, TGN | HEK293 cell (Tg) | IFM, IEM | Whistler et al., 2001; Whistler et al., 2002;
Guan et al., 2005; Rozenfeld and Devi,
2007; Wang et al., 2010; Milan-Lobo and
Whistler, 2011; He et al., 2011 | | DOPr-GFP (or -RFP) | PM, GN | Small DRG neuron (Tg) | | Wang et al., 2010; Pradhan et al., 2010;
Pettinger et al., 2013 | | | PM, GN | Large DRG neuron (Tg) | | Pradhan <i>et al.</i> , 2009; Wang <i>et al.</i> , 2010;
Pradhan <i>et al.</i> , 2010 | | | PM, GN | PC12 cell (Tg) | | Wang et al., 2008 | | | PM, GN | HEK293 cell (Tg) | | Kabli et al., 2010 | | MOPr | PM, MV, TGN | Small DRG neuron | IFM, IEM | Zhang et al., 1998b | | | PM, GN | HEK293 cell (Tg) | IFM | Wang et al., 2010 | | MOPr-HA (or -Myc,
-FLAG) | PM, GN | PC12 cell (Tg) | IFM | Guan et al., 2005 | | | PM, GN | HEK293 cell (Tg) | IFM | Whistler et al., 1999; Whistler et al., 2002; He et al., 2002; Pfeiffer et al., 2002; Rozenfeld and Devi, 2007; Wang et al., 2010; Milan-Lobo and Whistler, 2011 | | MOPr-GFP | PM, GN | HEK293 cell (Tg) | | Celver et al., 2004; Kabli et al., 2010 | MV, microvesicle; TGN, trans-Golgi network; Tg, transgene; IFM, immunofluorescent microscopy; IEM, immuno-electron microscopy; IB, immunoblotting. while secretory polypeptides and proteins are collected in large dense-core vesicles (LDCVs) in the regulated secretory pathway to be stored in the cytoplasm and released at the PM in response to stimuli that increase the intracellular levels of Ca²⁺. Immunostaining with antibodies against δ-opioid receptors or epitope-tag HA and Myc shows that both the endogenous δ-opioid receptor and exogenously expressed HA- and Myc-δ-opioid receptors are mainly located intracellularly and often associated with LDCVs in both peptidergic small DRG neurons and phaeochromocytoma (PC12) cells, whereas HA- or Myc-δ-opioid receptors are mostly present on the cell surface of large DRG neurons and HEK293 cells, which do not contain LDCVs and neuropeptides (Table 1; Cheng et al., 1995; Bao et al., 2003; Guan et al., 2005; Wang et al., 2010; Zhao et al., 2011; Zhang and Bao, 2012). In addition, the scattered distribution of δ -opioid receptors in the cytoplasm indicates the receptors in the constitutive pathway. In contrast to the tagged δ-opioid receptors, HA- and Myc-µ-opioid receptors often appear on the cell surface, consistent with the localization of μ -opioid receptors shown using μ -opioid receptor antibodies (Table 1; Zhang et~al., 1998b; 2010; Wang et~al., 2010). Thus, in the steady state, there are two pools of opioid receptors in nociceptive afferent neurons, the surface pool containing mostly μ -opioid receptors and an intracellular pool of δ -opioid receptors (Figure 1). It is of interest to elucidate the mechanisms that regulate receptor trafficking in different cell types. The HA- or Myctagged δ-opioid receptors present in the LDCV of transfected small DRG neurons could be shifted to the PM in the absence of a protachykinin that interacts with δ-opioid receptors, consistent with the reduction in δ-opioid receptors located in the LDCV of small DRG neurons observed in protachykinin gene-knockout mice (Guan *et al.*, 2005; Ma *et al.*, 2008; Wang *et al.*, 2010; Zhang *et al.*, 2010). Moreover, numerous δ-opioid receptors underwent degradation in the protachykinin-deficient small DRG neurons (Guan *et al.*, 2005). Thus, the δ-opioid receptor/protachykinin interaction is essential for the transporting of δ-opioid receptors into LDCVs in nociceptive sensory neurons. However, the mechanisms for the #### Figure 1 Proposed models of opioid receptor trafficking and interaction in nociceptive afferent neurons in response to the acute treatment with opioid agonists. There are two pools of δ-opioid receptors (DOPr), namely the surface pool and the intracellular pool, in peptidergic small DRG neurons, whereas the μ -opioid receptor (MOPr) is mainly present on the cell surface. In the steady state, the intracellular δ-opioid receptor can be transported via the LDCVs in the regulated secretory pathway, in addition to the constitutive transport of δ-opioid receptors via microvesicles. A limited number of surface δ-opioid receptors interact with μ -opioid receptors and form μ -/δ-opioid receptor heteromers. Both δ-opioid receptors and the heteromers are internalized following treatment with a δ-opioid receptor agonist, and processed for degradation. At the same time, the δ-agonists may induce a slow but lasting cell-surface expression of δ-opioid receptors that maintains the neuronal sensitivity to δ-agonists. Both μ -opioid receptors and the heteromers are internalized by some μ -opioid receptor agonists such as DAMGO, and processed for recycling. transfer of δ -opioid receptors into secretory vesicles could be significantly different in the various types of neurons and cells. The distributions of exogenous HA- or Myc-δ-opioid receptors and tagged µ-opioid receptors in DRG neurons are consistent with the distribution patterns of endogenous δ and μ -opioid receptors shown with the δ - and μ -opioid receptor-specific antibodies (Cheng et al., 1995; Zhang et al., 1998a,b; 2010; Bao et al., 2003; Guan et al., 2005; Wang et al., 2010; Zhao et al., 2011). However, in small DRG neurons and PC12 cells transfected with the plasmids expressing DOPreGFP, the DOPr-eGFP cannot be sorted into LDCVs, but is transported via the constitutive secretory pathway to be inserted spontaneously into the PM (Table 1; Wang et al., 2008; 2010; Zhang and Bao, 2012). Therefore, eGFP insertion may alter the intracellular trafficking of the newly synthesized receptors. It was also noticed that the δ -opioid receptor antibodies could not simultaneously label the δ -opioid receptors in LDCVs or in the PM of neurons, suggesting that the antibodies might preferentially recognize the δ-opioid receptors in different conformational or folding states. Interestingly, DOPr-eGFP synthesized in large DRG neurons could be transported to the peripheral terminals of Aβ-fibers in the skin (Bardoni et al., 2014), but not to the central terminals of Aβ-fibres in the lamina III-V of spinal cord. This polarized transport of the receptor could be true, because neither autoradiography nor immunostaining could show the enrichment of δ -opioid receptors in A β -fibre terminals in the deep dorsal horn (Mennicken et al., 2003; Wang et al., 2010; see Zhang and Bao, 2012). However, both methods could detect the δ -opioid receptors stored in C- and A δ -fibre terminals in the spinal lamina I-II, although the expression level of the receptor in small DRG neurons is much lower than that in large DRG neurons. Accumulating evidence suggest that the protein levels of δ -opioid receptors in the central or peripheral terminals are not always match to the levels of receptor mRNA in the DRG neurons, due to the differential processing of the synthesized receptors for transport in different types of neurons. Therefore, the mechanism for regulating the opioid receptor trafficking is an attractive research direction for the cell biology of neurons. ## Stimulus-induced cell-surface expression of δ -opioid receptors and G-protein complex It could be expected that the LDCV-localized δ-opioid receptors would be inserted into the PM when the exocytosis of LDCVs occurs in response to various stimuli, such as membrane depolarization and treatment with capsaicin or ATP, which elevate the intracellular levels of Ca2+ (Bao et al., 2003; Wang et al., 2010; Zhao et al., 2011). The rate of δ-opioid receptor
insertion is dependent on the pattern of Ca²⁺ elevation. The δ -opioid receptor insertion following treatment with δ -opioid receptor agonists, which induces a low level but long-lasting Ca²⁺ elevation, is more pronounced than that induced by K+-induced membrane depolarization which induces a fast and high Ca²⁺ influx (Bao et al., 2003; Figure 1). In fact, a number of chemical and behavioural stimuli, including sustained pain conditions and prolonged treatment of morphine or ethanol could induce δ -opioid receptor insertion (Cahill et al., 2001; Bao et al., 2003; Patwardhan et al., 2005; Walwyn et al., 2005; Gendron et al., 2006; Ma et al., 2006; Gupta et al., 2010; van Rijn et al., 2012; Pettinger #### Figure 2 Proposed models of the stimulus-induced opioid receptor trafficking and interaction in nociceptive afferent neurons and the subsequent effects of agonist treatments. In the stimulated state induced by membrane depolarization and other stimuli, the δ -opioid receptor (DOPr) in the regulated pathway could be delivered to the surface pool and, therefore, increase the number of μ -/ δ -opioid receptor heteromers as well as δ -opioid receptor monomers and homomers. When the stimulated neurons are further treated with δ -opioid receptor agonists, the heteromers, δ -opioid receptor monomers and homomers are internalized and processed for degradation. The reduction of μ -opioid receptors (MOPr) on the cell surface could be significant due to the increased number of μ -/ δ -opioid receptor heteromers. In contrast, the heteromers, μ -opioid receptor monomers and homomers internalized by μ -opioid receptor agonists, such as DAMGO, could be recycled to the cell surface. et al., 2013) (Figure 2). It is likely that in addition to δ -opioid receptors in the regulated secretory pathway, δ-opioid receptors in the constitutive secretory pathway could be also available for the stimulus-induced membrane insertion, since morphine-induced surface expression of δ -opioid receptors was shown in both small DRG neurons and the spinal dorsal horn neurons with the antibodies that seldom detected the LDCV-localized δ-opioid receptors (Cahill et al., 2001; Gendron et al., 2006). In contrast to the δ -opioid receptor, μ-opioid receptors are expressed on the cell surface without stimulation (Zhang et al., 1998b; 2010; Wang et al., 2010). Therefore, the μ -/ δ -opioid receptor interaction is enhanced by the stimulus-induced δ -opioid receptor insertion, although the opioid receptor heteromers can also be present in the cytoplasm (Gupta et al., 2010). In the stimulated state, the number of μ -/ δ -opioid receptor heteromers in the surface pool is increased in nociceptive afferent neurons (Figure 2). Recently, at least 298 proteins have been identified in the LDCV membrane purified from the dorsal spinal cord, including GPCRs, G-proteins and other signalling molecules, and ion channels (Zhao *et al.*, 2011). In small DRG neurons, δ -opioid receptor/ $G_{\alpha i2}/G_{\beta 1 \gamma 5}/PLC$ $\beta 2$ complexes are localized in the substance P-containing LDCVs. Electrical stimulation at 10 Hz increases the cell-surface level of δ -opioid receptors and $G_{\alpha i2}$ in small DRG neurons. In contrast to $G_{\alpha i2}$, G_{\circ} is mostly associated with the PM (Campbell *et al.*, 1993; Menon-Johansson and Dolphin, 1993; Zhao *et al.*, 2011). G_{\circ} contributes to maximally efficient signalling and the antinociceptive effects of μ -opioid receptors (Lamberts *et al.*, 2011). Therefore, stimuli, such as membrane depolarization and capsaicin treatment, could induce the cell-surface expression of a preassembled δ-opioid receptor/G-protein complex, which may interact with the surface μ-opioid receptor and G_o (Figure 3). Furthermore, δ-opioid receptor-mediated functions may also be regulated by the δ -opioid receptor interaction with numerous membrane proteins such as Ca2+ channels and Na+, K+-ATPase that are expressed in small DRG neurons (Mata et al., 1991; Hamada et al., 2003; Deng et al., 2009; Wu et al., 2009; Heinke et al., 2011; Li et al., 2011). The δ- and μ -opioid receptors could interact with β_2 - and α_{2A} adrenoceptors in DRG neurons (Jordan et al., 2001; 2003; Overland et al., 2009; Zhao et al., 2011; Schuster et al., 2013). It is expected that the stimulus-induced insertion of δ -opioid receptors and related signalling complex would rapidly change the sensitivity of nociceptive afferent neurons to many neurotransmitters, neuromodulators and applied drugs. ## Post-endocytic pathways for the opioid receptor complex The GPCRs activated by selective agonists are often internalized and processed in either the recycling pathway for re-sensitization or the degradation pathway that leads to receptor down-regulation (Trapaidze *et al.*, 2000; Tsao and von Zastrow, 2000). Accumulated evidence has shown that internalized μ - and δ -opioid receptors are differentially processed in post-endocytotic pathways. Internalized μ -opioid #### Figure 3 Subcellular translocation of δ -opioid receptors (DOPr) and related signalling molecules in nociceptive afferent neurons. Preassembled DOPr/ $G_{\alpha i2}/G_{\beta 1\gamma 5}$ /PLC $\beta 2$ complexes associated with the LDCV membrane are delivered to the cell surface in response to the Ca^{2+} influx. The receptor/G-protein complex might be also associated with the microvesicles in the constitutive secretory pathway to be delivered spontaneously. In the PM, the DOPr/ $G_{\alpha i2}/G_{\beta 1}$ /PLC $\beta 2$ complexes interact with μ -opioid receptors (MOPr) which may interact with G_0 during MOPr agonist treatment. Following agonist treatment, the receptor heteromers are internalized, and processed for either recycling to the cell surface or degradation in the lysosomes. receptors can be recycled to the PM and re-sensitized after treatment with a specific agonist, [D-Ala², N-Me-Phe⁴, Glyol⁵]-enkephalin (DAMGO; Arden *et al.*, 1995; Law *et al.*, 2000; Finn and Whistler, 2001). In contrast, internalized δ -opioid receptors can be processed in the lysosomal compartments for degradation after treatment with their agonists (Trapaidze *et al.*, 1996; Tsao and von Zastrow, 2000; Hislop *et al.*, 2009). Agonist-induced receptor phosphorylation and ubiquitination are involved in the endocytosis and down-regulation of opioid receptors (Finn and Whistler, 2001; Hislop *et al.*, 2009). The δ -/ μ -opioid receptor interaction plays an important role in regulating the opioid receptor trafficking, signalling and metabolism (Zhang et al., 2006; Berger and Whistler, 2010; Chao and Xia, 2010; van Rijn et al., 2010; Pradhan et al., 2011; Stockton and Devi, 2011). Given that the δ -opioid receptor interacts with the μ-opioid receptor and forms a heteromer (Gomes et al., 2004; Law et al., 2005), it would be interesting to know whether or how the receptor complexes are internalized and processed following agonist stimulation. In transfected cells, treatment with either δ -opioid receptor agonists or the μ -opioid receptor agonist DAMGO and methadone results in endocytosis of the μ -/ δ opioid receptor heteromers (He et al., 2011; Milan-Lobo and Whistler, 2011). The δ -opioid receptor agonist-induced slow but constant membrane insertion of δ -opioid receptors could be an intrinsic mechanism for replenishing the loss of surface δ-opioid receptors and maintaining the neuronal sensitivity to the agonists (Bao et al., 2003). β-Arrestin mediates the internalization of many GPCRs. The μ -/ δ -opioid receptor heteromers could constitutively recruit β -arrestin, while the δ -opioid receptor but not the μ -opioid receptor is normally coupled with β-arrestin (Cheng et al., 1998; Rozenfeld and Devi, 2007). Moreover, the heteromers internalized by δ-opioid receptor agonists are often processed for lysosomal degradation, resulting in a reduction in both surface δ - and μ -opioid receptors (He *et al.*, 2011; Figures 2 and 3). The basal level of co-degradation of μ -/ δ -opioid receptor heteromers in the dorsal spinal cord may be caused by the opiate peptide enkephalin released from the local neurons (Cesselin *et al.*, 1989; He *et al.*, 2011). The receptor co-degradation was enhanced by exogenously applied δ -opioid receptor agonists (He *et al.*, 2011) or persistent release of endogenous opioid peptides. The μ - δ -opioid receptor heteromers internalized by DAMGO are not subjected to the lysosomal degradation pathway, but might be recycled (He et al., 2011). Early studies showed that δ -opioid receptor agonists phosphorylated these receptors, leading to their degradation (Trapaidze et al., 1996; Gaudriault et al., 1997; Tsao and von Zastrow, 2000; Bao et al., 2003; Hislop et al., 2009). In contrast, the μ-opioid receptor, which is phosphorylated and internalized by DAMGO, is recycled to the cell surface and re-sensitized (Arden et al., 1995; Law et al., 2000; Finn and Whistler, 2001; Qiu et al., 2003). In the μ -/ δ -opioid receptor heteromers, the μ - and δ-opioid receptors could be phosphorylated by their respective agonists without cross-phosphorylation between the two receptors (He et al., 2011). Such a segregated biochemical process in the receptor heteromers may lead to different fates for the internalized μ -/ δ -opioid receptor heteromers following treatment with opiate ligands. We propose that the surface pool of μ -/ δ -opioid receptor heteromers could be reduced by δ -opioid receptor agonists, but recycled by some μ-opioid receptor agonists such as DAMGO (Figure 2). However, it is not known whether the G-proteins might
be involved in the internalization and post-endocytic trafficking of receptor heteromers. Moreover, it would be interesting to explore the differential regulation of μ -/ δ -opioid receptor trafficking in nociceptive neurons following the application of various opioid receptor agonists. ## Pharmacological significance of opioid receptor redistribution Opioid receptor ligands are known to bind to opioid receptor subtypes with various affinities (Janecka *et al.*, 2004; Trescot *et al.*, 2008). The opioid agonists preferentially targeting one type of opioid receptor often also bind to two other opioid receptors with low affinities (Janecka *et al.*, 2004). For instance, endogenous Leu-enkephalin has only modest affinity and selectivity for δ -opioid receptors. Deltorphin II binds to δ -opioid receptors with ~3000-fold higher affinity than μ -opioid receptors. DAMGO has ~1000-fold higher affinity for μ - compared to δ -opioid receptors. HEK293 cells and other cell lines expressing one type of opioid receptor are often used to analyse the pharmacological properties and selectivity of opioid ligands. However, when such analyses are applied for *in vivo* analyses of pain modulation, the data interpretation sometimes appears to be complicated. In the resting state, only a limited number of δ -opioid receptors is present on the cell surface of nociceptive afferent neurons while µ-opioid receptors are present in abundance (Figure 2). A high dose of a δ-opioid receptor agonist might activate surface µ-opioid receptors, whereas a low dose of this agonist could only be enough to induce a δ-opioid receptorspecific effect when the number of δ -opioid receptors on the cell surface is markedly increased after various stimulations (Figure 2). This hypothesis may explain some seemingly conflicting observations suggesting that δ -opioid receptor agonist-induced antinociception is mediated by μ-opioid receptors under basal conditions, but mainly by δ -opioid receptors following physiological or pathological stimuli (Matthes et al., 1998; Zhu et al., 1999; Scherrer et al., 2004; 2009; van Rijn and Whistler, 2009; Dubois and Gendron, 2010). This could also explain why the presynaptic inhibition of sensory afferents in the spinal cord by a high dose of a δ-opioid receptor agonist could be mediated by μ-opioid receptors in basal conditions, but by δ -opioid receptors after treatment with a TRPV1 agonist (Wrigley et al., 2010), which may increase the cell-surface expression of δ-opioid receptors (Bao et al., 2003; Zhang et al., 2006). Therefore, changes in the number of opioid receptors and the ratio of δ - to μ -opioid receptors may contribute to the pharmacological properties of opioid ligands in vivo. The role the surface delivery of the δ-opioid receptor/ $G_{\alpha i2}/G_{\beta 1}/PLC\beta 2$ complex and its interaction with μ-opioid receptors and G_o plays in the pharmacological effects of opiate analgesics remains to be investigated. ## Role of opioid receptor interaction in morphine antinociceptive tolerance Recent studies have shown that both thermal and mechanical hyperalgesia are inhibited by either δ - or μ -opioid receptor agonists through the activation of δ - or μ -opioid receptors, respectively, in nociceptive afferents (Joseph and Levine, 2010; Gaveriaux-Ruff *et al.*, 2011; He *et al.*, 2011; Kim *et al.*, 2011; Normandin *et al.*, 2013). These results are consistent with the coexistence of δ - and μ -opioid receptors in peptidergic small DRG neurons, and support the notion that δ - and $\mu\text{-opioid}$ receptors interact in the nociceptive sensory circuit. Such an interaction would affect many therapeutic aspects of opiate drugs. Opioid analgesics (e.g. morphine) with high affinity for μ-opioid receptors are still the most powerful analgesics available for pain relief. However, their long-term use may lead to the development of antinociceptive tolerance and dependence (Fields, 2004; 2011; Manchikanti and Singh, 2008). Early studies showed that blockage of δ -opioid receptors enhanced morphine analgesia, and reduced analgesic tolerance (Abdelhamid et al., 1991; Schiller et al., 1999a,b; Schiller, 2010). Further studies revealed that morphine tolerance can be reduced by intrathecal application of the antisense oligodeoxynucleotide of the δ -opioid receptor gene (*Oprd1*), deleting either *Oprd1* or the preproenkephalin gene (*Penk1*), preventing δ-opioid receptor phosphorylation or deleting *Tac1*, which reduces the transport of δ -opioid receptors to the spinal dorsal horn via LDCVs (Standifer et al., 1994; Zhu et al., 1999; Nitsche et al., 2002; Guan et al., 2005; Xie et al., 2009; Chen et al., 2012). Daniels et al. (2005) reported that the bivalent ligands targeting the δ -/ μ -opioid receptor heterodimer with the spacer length between the two pharmacophores longer than 22 Å did not induce morphine tolerance and dependence, suggesting that this heterodimer could be a signalling unit mediating tolerance and dependence through specific signal transducers that recognize and coupled the heterodimer but not µ-opioid receptor monomers/homomers. Recently, δ-opioid receptor agonist-induced co-degradation of μ-opioid receptors was found to be one of the mechanisms for morphine antinociceptive tolerance, and the tolerance could be reduced by disrupting the δ -/ μ -opioid receptor interaction in the PM of nociceptive afferents with a TAT- and glutathione S-transferase-fused first transmembrane domain of the μ -opioid receptor that mediates the interaction with δ-opioid receptors (Filizola et al., 2002; He et al., 2011). This is direct evidence that the physical dissociation of μ - from δ -opioid receptors in nociceptive afferents in vivo improves opioid analgesia. Although some mechanisms of receptor internalization have been studied (He et al., 2002; 2011; Puthenveedu et al., 2010; Yu et al., 2010; Milan-Lobo and Whistler, 2011; Patierno et al., 2011; Anselmi et al., 2013), it would be interesting to further study the regulatory mechanisms for postendocytic trafficking of the μ -/ δ -opioid receptor heteromers following the application of different μ-opioid receptor agonists such as DAMGO, methadone and other opioid analgesics. #### **Conclusions** There is accumulating evidence that δ - and μ -opioid receptors are co-expressed in the nociceptive afferent neurons. The δ -opioid receptors can be distributed into both the constitutive and regulated secretory pathways. In contrast, μ -opioid receptors are mainly transported via the constitutive pathway. Thus, the δ -opioid receptor is often transferred into the PM in a stimulus-dependent manner, while the μ -opioid receptor moves there spontaneously. In the PM, these two types of opioid receptor interact and form heteromers to modulate the neuronal sensitivity to the opiate analgesics. #### Opioid receptor trafficking and interaction The δ -opioid receptor agonist-induced co-degradation of μ -opioid receptors could be one of the mechanisms of morphine antinociceptive tolerance. It would be interesting to further study the translocation and interaction of opioid receptors and related signalling molecules in the nociceptive afferents, and their contribution to the pharmacological mechanisms of opiate analgesia. #### **Acknowledgements** This work was supported by National Natural Science Foundation of China (31130066 and 30930044), National Basic Research Program of China (2010CB912001) and the Strategic Priority Research Program (B) of Chinese Academy of Sciences (XDB01020300). #### **Conflict of interest** The authors have no conflicts of interest. #### References Abdelhamid EE, Sultana M, Portoghese PS, Takemori AE (1991). Selective blockage of delta opioid receptors prevents the development of morphine tolerance and dependence in mice. J Pharmacol Exp Ther 258: 299–303. Alexander SPH, Benson HE, Faccenda E, Pawson AJ, Sharman JL, Spedding M, Peters JA, Harmar AJ and CGTP Collaborators (2013). The Concise Guide to PHARMACOLOGY 2013/14: G-protein couple receptors. Br J Pharmacol 170: 1459–1581. Anselmi L, Jaramillo I, Palacios M, Huynh J, Sternini C (2013). Ligand-induced μ opioid receptor internalization in enteric neurons following chronic treatment with the opiate fentanyl. J Neurosci Res 91: 854–860. Arden JR, Segredo V, Wang Z, Lameh J, Sadee W (1995). Phosphorylation and agonist-specific intracellular trafficking of an epitope-tagged μ -opioid receptor expressed in HEK 293 cells. J Neurochem 65: 1636–1645. Arvidsson U, Dado RJ, Riedl M, Lee JH, Law PY, Loh HH *et al*. (1995a). δ-opioid receptor immunoreactivity: distribution in brainstem and spinal cord, and relationship to biogenic amines and enkephalin. J Neurosci 15: 3328–3341. Arvidsson U, Riedl M, Chakrabarti S, Lee JH, Nakano AH, Dado RJ *et al.* (1995b). Distribution and targeting of a μ opioid receptor (MOR1) in brain and spinal cord. J Neurosci 15: 1215–1235. Bao L, Jin SX, Zhang C, Wang LH, Xu ZZ, Zhang FX *et al.* (2003). Activation of delta opioid receptors induces receptor insertion and neuropeptide secretion. Neuron 37: 121–133. Bardoni R, Tawfik VL, Wang D, Francois A, Solorzano C, Shuster S *et al.* (2014). Delta opioid receptors presynaptically regulate cutaneous mechanosensory neuron input to the spinal cord dorsal horn. Neuron 81: 1312–1327. Beaudry H, Dubois D, Gendron L (2011). Activation of spinal μ -and δ -opioid receptors potently inhibits substance P release induced by peripheral noxious stimuli. J Neurosci 31: 13068–13077. Berger AC, Whistler JL (2010). How to design an opioid drug that causes reduced tolerance and dependence. Ann Neurol 67: 559–569. Besse D, Lombard MC, Perrot S, Besson JM (1992). Regulation of opioid binding sites
in the superficial dorsal horn of the rat spinal cord following loose ligation of the sciatic nerve: comparison with sciatic nerve section and lumbar dorsal rhizotomy. Neuroscience 50: 921–933. Cahill CM, Morinville A, Lee MC, Vincent JP, Collier B, Beaudet A (2001). Prolonged morphine treatment targets delta opioid receptors to neuronal plasma membranes and enhances delta-mediated antinociception. J Neurosci 21: 7598–7607. Campbell V, Berrow N, Dolphin AC (1993). GABAB receptor modulation of Ca^{2+} currents in rat sensory neurones by the G protein G_0 : antisense oligonucleotide studies. J Physiol 470: 1–11. Celver J, Xu M, Jin W, Lowe J, Chavkin C (2004). Distinct domains of the μ -opioid receptor control uncoupling and internalization. Mol Pharmacol 65: 528–537. Cesselin F, Bourgoin S, Clot AM, Hamon M, Le Bars D (1989). Segmental release of Met-enkephalin-like material from the spinal cord of rats, elicited by noxious thermal stimuli. Brain Res 484: 71–77. Chao D, Xia Y (2010). Ionic storm in hypoxic/ischemic stress: can opioid receptors subside it? Prog Neurobiol 90: 439–470. Chen HJ, Xie WY, Hu F, Zhang Y, Wang J, Wang Y (2012). Disruption of δ -opioid receptor phosphorylation at threonine 161 attenuates morphine tolerance in rats with CFA-induced inflammatory hypersensitivity. Neurosci Bull 28: 182–192. Cheng PY, Svingos AL, Wang H, Clarke CL, Jenab S, Beczkowska IW *et al.* (1995). Ultrastructural immunolabeling shows prominent presynaptic vesicular localization of delta-opioid receptor within both enkephalin- and nonenkephalin-containing axon terminals in the superficial layers of the rat cervical spinal cord. J Neurosci 15: 5976–5988. Cheng ZJ, Yu QM, Wu YL, Ma L, Pei G (1998). Selective interference of β -arrestin 1 with κ and δ but not μ opioid receptor/G protein coupling. J Biol Chem 273: 24328–24333. Daniels DJ, Lenard NR, Etienne CL, Law PY, Roerig SC, Portoghese PS (2005). Opioid-induced tolerance and dependence in mice is modulated by the distance between pharmacophores in a bivalent ligand series. Proc Natl Acad Sci U S A 102: 19208–19213. Deng H, Yang Z, Li Y, Bao G, Friedrich T, Gu Q *et al.* (2009). Interactions of Na⁺,K⁺-ATPase and co-expressed delta-opioid receptor. Neurosci Res 65: 222–227. Dubois D, Gendron L (2010). Delta opioid receptor-mediated analgesia is not altered in preprotachykinin A knockout mice. Eur J Neurosci 32: 1921–1929. Fields H (2004). State-dependent opioid control of pain. Nat Rev Neurosci 5: 565–575. Fields HL (2011). The doctor's dilemma: opiate analgesics and chronic pain. Neuron 69: 591–594. Fields HL, Emson PC, Leigh BK, Gilbert RF, Iversen LL (1980). Multiple opiate receptor sites on primary afferent fibres. Nature 284: 351–353. Filizola M, Olmea O, Weinstein H (2002). Prediction of heterodimerization interfaces of G-protein coupled receptors with a new subtractive correlated mutation method. Protein Eng 15: 881–885. Finn AK, Whistler JL (2001). Endocytosis of the mu opioid receptor reduces tolerance and a cellular hallmark of opiate withdrawal. Neuron 32: 829–839. ## BJP X Zhang et al. Gaudriault G, Nouel D, Dal Farra C, Beaudet A, Vincent JP (1997). Receptor-induced internalization of selective peptidic μ and δ opioid ligands. J Biol Chem 272: 2880–2888. Gaveriaux-Ruff C, Nozaki C, Nadal X, Hever XC, Weibel R, Matifas A *et al.* (2011). Genetic ablation of delta opioid receptors in nociceptive sensory neurons increases chronic pain and abolishes opioid analgesia. Pain 152: 1238–1248. Gendron L, Lucido AL, Mennicken F, O'Donnell D, Vincent JP, Stroh T *et al.* (2006). Morphine and pain-related stimuli enhance cell surface availability of somatic δ -opioid receptors in rat dorsal root ganglia. J Neurosci 26: 953–962. Gomes I, Gupta A, Filipovska J, Szeto HH, Pintar JE, Devi LA (2004). A role for heterodimerization of μ and δ opiate receptors in enhancing morphine analgesia. Proc Natl Acad Sci U S A 101: 5135–5139. Gouarderes C, Beaudet A, Zajac JM, Cros J, Quirion R (1991). High resolution radioautographic localization of [125I]FK-33–824-labelled mu opioid receptors in the spinal cord of normal and deafferented rats. Neuroscience 43: 197–209. Guan JS, Xu ZZ, Gao H, He SQ, Ma GQ, Sun T *et al.* (2005). Interaction with vesicle luminal protachykinin regulates surface expression of δ -opioid receptors and opioid analgesia. Cell 122: 619–631. Gupta A, Mulder J, Gomes I, Rozenfeld R, Bushlin I, Ong E *et al.* (2010). Increased abundance of opioid receptor heteromers after chronic morphine administration. Sci Signal 3: ra54. Hamada K, Matsuura H, Sanada M, Toyoda F, Omatsu-Kanbe M, Kashiwagi A *et al.* (2003). Properties of the Na^+/K^+ pump current in small neurons from adult rat dorsal root ganglia. Br J Pharmacol 138: 1517–1527. He L, Fong J, von Zastrow M, Whistler JL (2002). Regulation of opioid receptor trafficking and morphine tolerance by receptor oligomerization. Cell 108: 271–282. He SQ, Zhang ZN, Guan JS, Liu HR, Zhao B, Wang HB *et al.* (2011). Facilitation of μ -opioid receptor activity by preventing δ -opioid receptor-mediated codegradation. Neuron 69: 120–131. Heinke B, Gingl E, Sandkuhler J (2011). Multiple targets of μ -opioid receptor-mediated presynaptic inhibition at primary afferent Aδ- and C-fibers. J Neurosci 31: 1313–1322. Hislop JN, Henry AG, Marchese A, von Zastrow M (2009). Ubiquitination regulates proteolytic processing of G protein-coupled receptors after their sorting to lysosomes. J Biol Chem 284: 19361–19370. Janecka A, Fichna J, Janecki T (2004). Opioid receptors and their ligands. Curr Top Med Chem 4: 1–17. Ji R-R, Zhang Q, Law P-Y, Low HH, Elde R, Hökfelt T (1995). Expression of μ -, δ -, and κ -opioid receptor-like immunoreactivities in rat dorsal root ganglia after carrageenan-induced inflammation. J Neurosci 15: 8156–8166. Jordan BA, Trapaidze N, Gomes I, Nivarthi R, Devi LA (2001). Oligomerization of opioid receptors with β 2-adrenergic receptors: a role in trafficking and mitogen-activated protein kinase activation. Proc Natl Acad Sci U S A 98: 343–348. Jordan BA, Gomes I, Rios C, Filipovska J, Devi LA (2003). Functional interactions between μ opioid and α 2A-adrenergic receptors. Mol Pharmacol 64: 1317–1324. Joseph EK, Levine JD (2010). Mu and delta opioid receptors on nociceptors attenuate mechanical hyperalgesia in rat. Neuroscience 171: 344–350. Kabli N, Martin N, Fan T, Nguyen T, Hasbi A, Balboni G *et al.* (2010). Agonists at the δ-opioid receptor modify the binding of μ -receptor agonists to the μ -δ receptor hetero-oligomer. Br J Pharmacol 161: 1122–1136. Kim HJ, Seol TK, Lee HJ, Yaksh TL, Jun JH (2011). The effect of intrathecal mu, delta, kappa, and alpha-2 agonists on thermal hyperalgesia induced by mild burn on hind paw in rats. J Anesth 25: 884–891. Kouchek M, Takasusuki T, Terashima T, Yaksh TL, Xu Q (2013). Effects of intrathecal SNC80, a delta receptor ligand, on nociceptive threshold and dorsal horn substance p release. J Pharmacol Exp Ther 347: 258–264. Lamberts JT, Jutkiewicz EM, Mortensen RM, Traynor JR (2011). Mu-opioid receptor coupling to $G\alpha o$ plays an important role in opioid antinociception. Neuropsychopharmacology 36: 2041–2053. Law PY, Erickson LJ, El-Kouhen R, Dicker L, Solberg J, Wang W *et al.* (2000). Receptor density and recycling affect the rate of agonist-induced desensitization of mu-opioid receptor. Mol Pharmacol 58: 388–398. Law PY, Erickson-Herbrandson LJ, Zha QQ, Solberg J, Chu J, Sarre A $\it et al.$ (2005). Heterodimerization of μ - and δ -opioid receptors occurs at the cell surface only and requires receptor-G protein interactions. J Biol Chem 280: 11152–11164. Li KC, Zhang FX, Li CL, Wang F, Yu MY, Zhong YQ *et al.* (2011). Follistatin-like 1 suppresses sensory afferent transmission by activating Na⁺,K⁺-ATPase. Neuron 69: 974–987. Ma GQ, Wang B, Wang HB, Wang Q, Bao L (2008). Short elements with charged amino acids form clusters to sort protachykinin into large dense-core vesicles. Traffic 9: 2165–2179. Ma J, Zhang Y, Kalyuzhny AE, Pan ZZ (2006). Emergence of functional delta-opioid receptors induced by long-term treatment with morphine. Mol Pharmacol 69: 1137–1145. Manchikanti L, Singh A (2008). Therapeutic opioids: a ten-year perspective on the complexities and complications of the escalating use, abuse, and nonmedical use of opioids. Pain Physician 11: S63–S88. Mata M, Siegel GJ, Hieber V, Beaty MW, Fink DJ (1991). Differential distribution of Na,K-ATPase α isoform mRNAs in the peripheral nervous system. Brain Res 546: 47–54. Matthes HW, Smadja C, Valverde O, Vonesch JL, Foutz AS, Boudinot E *et al.* (1998). Activity of the δ -opioid receptor is partially reduced, whereas activity of the κ -receptor is maintained in mice lacking the μ -receptor. J Neurosci 18: 7285–7295. Mennicken F, Zhang J, Hoffert C, Ahmad S, Beaudet A, O'Donnell D (2003). Phylogenetic changes in the expression of delta opioid receptors in spinal cord and dorsal root ganglia. J Comp Neurol 465: 349–360. Menon-Johansson AS, Dolphin AC (1993). G protein localization in cultured dorsal root ganglion neurones. Biochem Soc Trans 21: 301–302. Milan-Lobo L, Whistler JL (2011). Heteromerization of the μ - and δ-opioid receptors produces ligand-biased antagonism and alters μ -receptor trafficking. J Pharmacol Exp Ther 337: 868–875. Minami M, Maekawa K, Yabuuchi K, Satoh M (1995a). Double in situ hybridization study on coexistence of μ - , δ -, and κ -opioid receptor mRNAs with preprotachykinin A mRNA in the rat dorsal root ganglia. Mol Brain Res 30: 203–210. Moskowitz AS, Goodman RR (1984). Light microscopic autoradiographic localization of μ and δ opioid binding sites in the mouse central nervous system. J Neurosci 4: 1331–1342. #### Opioid receptor trafficking and interaction Nitsche JF, Schuller AG,
King MA, Zengh M, Pasternak GW, Pintar JE (2002). Genetic dissociation of opiate tolerance and physical dependence in δ -opioid receptor-1 and preproenkephalin knock-out mice. J Neurosci 22: 10906–10913. Normandin A, Luccarini P, Molat JL, Gendron L, Dallel R (2013). Spinal μ and δ opioids inhibit both thermal and mechanical pain in rats. J Neurosci 33: 11703–11714. Overland AC, Kitto KF, Chabot-Dore AJ, Rothwell PE, Fairbanks CA, Stone LS *et al.* (2009). Protein kinase C mediates the synergistic interaction between agonists acting at α 2-adrenergic and delta-opioid receptors in spinal cord. J Neurosci 29: 13264–13273. Patierno S, Anselmi L, Jaramillo I, Scott D, Garcia R, Sternini C (2011). Morphine induces μ opioid receptor endocytosis in guinea pig enteric neurons following prolonged receptor activation. Gastroenterology 140: 618–626. Patwardhan AM, Berg KA, Akopain AN, Jeske NA, Gamper N, Clarke WP *et al.* (2005). Bradykinin-induced functional competence and trafficking of the δ -opioid receptor in trigeminal nociceptors. J Neurosci 25: 8825–8832. Pettinger L, Gigout S, Linley JE, Gamper N (2013). Bradykinin controls pool size of sensory neurons expressing functional δ -opioid receptors. J Neurosci 33: 10762–10771. Pfeiffer M, Koch T, Schroder H, Laugsch M, Hollt V, Schulz S (2002). Heterodimerization of somatostatin and opioid receptors cross-modulates phosphorylation, internalization, and desensitization. J Biol Chem 277: 19762–19772. Pradhan AA, Becker JA, Scherrer G, Tryoen-Toth P, Filliol D, Matifas A *et al.* (2009). In vivo delta opioid receptor internalization controls behavioral effects of agonists. PLoS ONE 4: e5425. Pradhan AA, Walwyn W, Nozaki C, Filliol D, Erbs E, Matifas A *et al.* (2010). Ligand-directed trafficking of the delta-opioid receptor in vivo: two paths toward analgesic tolerance. J Neurosci 30: 16459–16468. Pradhan AA, Befort K, Nozaki C, Gaveriaux-Ruff C, Kieffer BL (2011). The delta opioid receptor: an evolving target for the treatment of brain disorders. Trends Pharmacol Sci 32: 581–590. Puthenveedu MA, Lauffer B, Temkin P, Vistein R, Carlton P, Thorn K *et al.* (2010). Sequence-dependent sorting of recycling proteins by actin-stabilized endosomal microdomains. Cell 143: 761–773. Qiu Y, Law PY, Loh HH (2003). μ -opioid receptor desensitization: role of receptor phosphorylation, internalization, and representation. J Biol Chem 278: 36733–36739. Rau KK, Caudle RM, Cooper BY, Johnson RD (2005). Diverse immunocytochemical expression of opioid receptors in electrophysiologically defined cells of rat dorsal root ganglia. J Chem Neuroanat 29: 255–264. van Rijn RM, Whistler JL (2009). The $\delta 1$ opioid receptor is a heterodimer that opposes the actions of the $\delta 2$ receptor on alcohol intake. Biol Psychiatry 66: 777–784. van Rijn RM, Whistler JL, Waldhoer M (2010). Opioid-receptorheteromer-specific trafficking and pharmacology. Curr Opin Pharmacol 10: 73–79. van Rijn RM, Brissett DI, Whistler JL (2012). Emergence of functional spinal delta opioid receptors after chronic ethanol exposure. Biol Psychiatry 71: 232–238. Rozenfeld R, Devi LA (2007). Receptor heterodimerization leads to a switch in signaling: β -arrestin2-mediated ERK activation by μ - δ opioid receptor heterodimers. FASEB J 21: 2455–2465. Scherrer G, Befort K, Contet C, Becker J, Matifas A, Kieffer BL (2004). The delta agonists DPDPE and deltorphin II recruit predominantly mu receptors to produce thermal analgesia: a parallel study of mu, delta and combinatorial opioid receptor knockout mice. Eur J Neurosci 19: 2239–2248. Scherrer G, Imamachi N, Cao YQ, Contet C, Mennicken F, O'Donnell D *et al.* (2009). Dissociation of the opioid receptor mechanisms that control mechanical and heat pain. Cell 137: 1148–1159. Schiller PW (2010). Bi- or multifunctional opioid peptide drugs. Life Sci 86: 598–603. Schiller PW, Fundytus ME, Merovitz L, Weltrowska G, Nguyen TM, Lemieux C *et al.* (1999a). The opioid μ agonist/ δ antagonist DIPP-NH₂[ψ] produces a potent analgesic effect, no physical dependence, and less tolerance than morphine in rats. J Med Chem 42: 3520–3526. Schiller PW, Weltrowska G, Berezowska I, Nguyen TM, Wilkes BC, Lemieux C *et al.* (1999b). The TIPP opioid peptide family: development of δ antagonists, δ agonists, and mixed μ agonist/ δ antagonists. Biopolymers 51: 411–425. Schuster DJ, Kitto KF, Overland AC, Messing RO, Stone LS, Fairbanks CA *et al.* (2013). Protein Kinase Cε is required for spinal analgesic synergy between delta opioid and alpha-2A adrenergic receptor agonist pairs. J Neurosci 33: 13538–13546. Standifer KM, Chien CC, Wahlestedt C, Brown GP, Pasternak GW (1994). Selective loss of δ opioid analgesia and binding by antisense oligodeoxynucleotides to a δ opioid receptor. Neuron 12: 805–810. Stockton SD Jr, Devi LA (2011). Functional relevance of μ - δ opioid receptor heteromerization: a role in novel signaling and implications for the treatment of addiction disorders. Drug Alcohol Depend 121: 167–172. Trapaidze N, Keith DE, Cvejic S, Evans CJ, Devi LA (1996). Sequestration of the delta opioid receptor. Role of the C terminus in agonist-mediated internalization. J Biol Chem 271: 29279–29285. Trapaidze N, Cvejic S, Nivarthi RN, Abood M, Devi LA (2000). Role for C-tail residues in δ opioid receptor downregulation. DNA Cell Biol 19: 93–101. Trescot AM, Datta S, Lee M, Hansen H (2008). Opioid pharmacology. Pain Physician 11: S133–S153. Tsao PI, von Zastrow M (2000). Type-specific sorting of G protein-coupled receptors after endocytosis. J Biol Chem 275: 11130–11140. Ueda M, Sugimoto K, Oyama T, Kuraishi Y, Satoh M (1995). Opioidergic inhibition of capsaicin-evoked release of glutamate from rat spinal dorsal horn slices. Neuropharmacology 34: 303–308. Walwyn W, Maidment NT, Sanders M, Evans CJ, Kieffer BL, Hales TG (2005). Induction of δ opioid receptor function by up-regulation of membrane receptors in mouse primary afferent neurons. Mol Pharmacol 68: 1688–1698. Wang H, Wessendorf MW (2001). Equal proportions of small and large DRG neurons express opioid receptor mRNAs. J Comp Neurol 429: 590–600. Wang HB, Guan JS, Bao L, Zhang X (2008). Distinct subcellular distribution of δ -opioid receptor fused with various tags in PC12 cells. Neurochem Res 33: 2028–2034. Wang HB, Zhao B, Zhong YQ, Li KC, Li ZY, Wang Q et al. (2010). Coexpression of δ - and μ -opioid receptors in nociceptive sensory neurons. Proc Natl Acad Sci U S A 107: 13117–13122. ## X Zhang et al. Whistler JL, Chuang HH, Chu P, Jan LY, von Zastrow M (1999). Functional dissociation of μ opioid receptor signaling and endocytosis: implications for the biology of opiate tolerance and addiction. Neuron 23: 737-746. Whistler JL, Tsao P, von Zastrow M (2001). A phosphorylationregulated brake mechanism controls the initial endocytosis of opioid receptors but is not required for post-endocytic sorting to lysosomes. J Biol Chem 276: 34331-34338. Whistler JL, Enquist J, Marley A, Fong J, Gladher F, Tsuruda P et al. (2002). Modulation of postendocytic sorting of G protein-coupled receptors. Science 297: 615-620. Wrigley PJ, Jeong HJ, Vaughan CW (2010). Dissociation of μ- and δ-opioid inhibition of glutamatergic synaptic transmission in superficial dorsal horn. Mol Pain 6: 71. Wu ZZ, Chen SR, Pan HL (2004). Differential sensitivity of N- and P/Q-type Ca²⁺ channel currents to a μ opioid in isolectin B4-positive and -negative dorsal root ganglion neurons. J Pharmacol Exp Ther 311: 939–947. Wu ZZ, Cai YQ, Pan HL (2009). A functional link between T-type calcium channels and μ-opioid receptor expression in adult primary sensory neurons. J Neurochem 109: 867-878. Xie WY, He Y, Yang YR, Li YF, Kang K, Xing BM et al. (2009). Disruption of Cdk5-associated phosphorylation of residue threonine-161 of the δ -opioid receptor: impaired receptor function and attenuated morphine antinociceptive tolerance. J Neurosci 29: 3551-3564. Yu YJ, Dhavan R, Chevalier MW, Yudowski GA, von Zastrow M (2010). Rapid delivery of internalized signaling receptors to the somatodendritic surface by sequence-specific local insertion. J Neurosci 30: 11703-11714. Zachariou V, Goldstein BD (1996). δ-Opioid receptor modulation of the release of substance P-like immunoreactivity in the dorsal horn of the rat following mechanical or thermal noxious stimulation. Brain Res 736: 305-314. Zhang X, Bao L (2012). Interaction and regulatory functions of μand δ -opioid receptors in nociceptive afferent neurons. Neurosci Bull 28: 121-130. Zhang X, Bao L, Arvidsson U, Elde R, Hökfelt T (1998a). Localization and regulation of the delta-opioid receptor in dorsal root ganglia and spinal cord of the rat and monkey: evidence for association with the membrane of large dense-core vesicles. Neuroscience 82: 1225-1242. Zhang X, Bao L, Shi TJ, Ju G, Elde R, Hökfelt T (1998b). Down-regulation of mu-opioid receptors in rat and monkey dorsal root ganglion neurons and spinal cord after peripheral axotomy. Neuroscience 82: 223-240. Zhang X, Bao L, Guan JS (2006). Role of delivery and trafficking of δ-opioid peptide receptors in opioid analgesia and tolerance. Trends Pharmacol Sci 27: 324-329. Zhang X, Bao L, Ma GQ (2010). Sorting of neuropeptides and neuropeptide receptors into secretory pathways. Prog Neurobiol 90: 276-283. Zhao B, Wang HB, Lu YJ, Hu JW, Bao L, Zhang X (2011). Transport of receptors, receptor signaling complexes and ion channels via neuropeptide-secretory vesicles. Cell Res 21: 741-753. Zhu Y, King MA, Schuller AG, Nitsche JF, Reidl M, Elde RP et al. (1999). Retention of supraspinal delta-like analgesia and loss of morphine tolerance in δ opioid receptor knockout mice. Neuron 24: 243–252.